

Vicerektorat
de Docència

NORMATIVA ACADÈMICA DELS
ESTUDIS UNIVERSITARIS
OFICIALS DE MÀSTER
CURS 2016/17

UNIVERSITAT DE LLEIDA

**NORMATIVA ACADÈMICA DELS ESTUDIS UNIVERSITARIS OFICIALS DE
MÀSTER**

CURS 2016/17

ÍNDEX

TÍTOL PRIMER

PREINSCRIPCIÓ

Article 1 Àmbit d'aplicació

Article 2 Accés i preinscripció als màsters

2.1 Accés

2.2 Preinscripció

2.2.1 Presentació de sol·licituds

2.2.2 Terminis

2.2.3 Criteris de selecció

2.2.4 Documents que cal presentar per fer la preinscripció

2.2.5 Requisits dels documents expedits a l'estranger

2.2.6 Resolució

2.2.7 Reserva de plaça

TÍTOL SEGON

MATRICULACIÓ

Article 3 Matrícula

3.1 Presentació de sol·licituds

3.2 Documents que s'han de presentar per formalitzar la matrícula

3.3 Terminis de matriculació

3.4 Límits de matrícula

3.5 Segona especialitat

3.6 Rendiment acadèmic

TÍTOL TERCER

RÈGIM ECONÒMIC

Article 4 Exempcions i bonificacions

4.1 Matrícula gratuïta

4.1.1 Família nombrosa especial

4.1.2 Estudiantat becari

4.1.3 Estudiantat amb un grau mínim de minusvalidesa del 33%

4.1.4 Estudiantat víctima d'actes terroristes

4.1.5 Estudiantat víctima de violència de gènere

4.2 Matrícula semigratuïta

4.2.1 Família nombrosa general

4.2.2 Matrícules d'honor

4.2.3 Ajuts d'empreses o institucions segons l'Acord 200/2006 del Consell de Govern

Article 5 Pagament de la matrícula

5.1 Modalitats de pagament

5.1.1 Pagament únic domiciliat

5.1.2 Pagament fraccionat en tres terminis

5.1.3 Préstec de la Generalitat

5.2 Procediment i efectes de l'impagament de l'import de la matrícula

Article 6 Modificacions de matrícula

6.1 Modificacions de matrícula sense recàrrec i amb recàrrec

6.1.1 Correcció de dades personals

6.1.2 Modificació de la sol·licitud de matrícula

6.1.3 Anul·lació de matrícula

6.1.4 Renúncia d'assignatures

6.1.5 Ampliació de matrícula

6.2 Excepcions

Article 7 Disposició general

TÍTOL QUART

EXPEDIENT ACADÈMIC

Article 8 Transferència i reconeixement de crèdits

8.1 Transferència de crèdits

8.2 Reconeixement de crèdits

- 8.2.1 Sol·licitud de reconeixement de crèdits, termini i documents a presentar
- 8.2.2 Criteris per reconèixer crèdits en els ensenyaments de màster

Article 9 Simultaneïtat d'estudis

Article 10 Sistema de qualificacions

Article 11 Mitjana de l'expedient acadèmic

Disposició addicional primera. Aportació voluntària

Disposició addicional segona. Adaptacions curriculars

Disposició addicional tercera. Assegurances

Disposició addicional quarta. Extinció o suspensió temporal dels màsters

Disposició final. Situacions no previstes en aquesta normativa

UNIVERSITAT DE LLEIDA
NORMATIVA ACADÈMICA DELS ESTUDIS UNIVERSITARIS OFICIALS DE
MÀSTER
CURS 2016/17

TÍTOL PRIMER
PREINSCRIPCIÓ

Article 1. Àmbit d'aplicació

Aquesta normativa és aplicable als estudis universitaris oficials conduents als títols oficials universitaris de màster.

Els màsters interuniversitaris es regiran per la normativa de la universitat coordinadora i pel conveni corresponent.

Article 2. Accés i preinscripció als màsters

2.1 Accés

Vies d'accés als màsters universitaris oficials d'acord amb el Reial decret 1393/2007	
1) Títol universitari oficial espanyol (licenciatures, enginyeries, arquitectures, diplomatures, enginyeries tècniques, arquitectura tècnica i graus).	
2) Títol universitari d'accés al màster homologat	- La gestió correspon al Ministeri.
3) Titulació no homologada però amb nivell de formació equivalent al títol de grau espanyol i sempre que al país expedidor del títol faculti per a l'accés als estudis de màster.	- La persona interessada haurà de presentar un document emès per la universitat d'obtenció del títol d'accés o per l'autoritat competent d'aquell país que acrediti que aquest títol permet accedir en el país expedidor del títol, als estudis de màster. - La gestió correspon a la Universitat de Lleida. El coordinador o coordinadora

	<p>del màster i la Comissió d'Estudis del POP del centre hauran de comprovar aquests requisits abans d'admetre l'estudiantat amb titulació no homologada.</p> <p>L'accés per aquesta via no implica en cap cas, l'homologació del títol previ que tingui la persona interessada, ni el seu reconeixement a cap altre efecte que cursar el màster, atès que, si escau per l'exercici de la professió, es podrà requerir l'homologació del títol d'accés al màster.</p>
--	---

2.2 Preinscripció

2.2.1 Presentació de sol·licituds

La preinscripció s'ha de formalitzar directament a la Universitat de Lleida via web. L'estudiantat ha d'omplir la sol·licitud de preinscripció i abonar la quantitat que estableixi el decret de preus, d'acord amb les instruccions que figuren a l'aplicació. Posteriorment, ha d'enviar la sol·licitud en format de paper signada a la Secretaria del centre corresponent dins del termini de deu dies a comptar des del dia que va fer la preinscripció per web, adjuntant-hi la documentació corresponent segons la via d'accés. Un cop rebuda a la Secretaria del centre la sol·licitud amb la documentació i abonada la quantitat indicada, es considerarà efectiva la preinscripció i s'estudiarà. La quantitat abonada no es retornarà en cap cas.

En la sol·licitud de preinscripció l'estudiant ha de fer constar si vol matricular-se a temps complet o a temps parcial.

Excepcionalment, i sempre que l'oferta de places sigui superior a la demanda, la Comissió d'Estudis del programa oficial de postgrau (POP) del centre podrà acceptar amb caràcter condicional l'estudiantat que no estigui en possessió de tota la documentació requerida, o que aquesta sigui incompleta, o l'estudiantat que, no reunint els requisits d'accés, es prevegi que els tingui en el termini de formalitzar la matrícula.

2.2.2 Terminis

Els terminis de preinscripció dels màsters universitaris es podran consultar als taulers d'anuncis del centre, al Servei de Gestió Acadèmica i a la web de la Universitat.

2.2.3 Criteris de selecció

La Comissió d'Estudis del màster establirà els criteris de selecció que es considerin adients per a un posterior seguiment del programa d'estudis i vetllarà pel seu compliment.

2.2.4 Documents que cal presentar per fer la preinscripció

- Original i còpia o còpia autenticada del DNI, per a l'estudiantat espanyol, o del document acreditatiu de la nacionalitat i de la identitat, per a l'estudiantat dels països de la Unió Europea, o del passaport, per a l'estudiantat d'altres països.
- Sol·licitud de preinscripció signada per la persona interessada (impressió des de la web).
- Còpia autenticada del títol universitari oficial que dóna accés al màster. En el supòsit d'accés per la via 3 (titulació no homologada amb nivell de formació equivalent al títol de grau), **cal tenir en compte que en el moment de fer la matrícula s'ha de presentar un document emès per la universitat d'obtenció del títol d'accés o per l'autoritat competent del país corresponent que acrediti que aquest títol permet accedir a estudis de postgrau.**
- El certificat acadèmic oficial en què es detallin les qualificacions obtingudes, i en el cas d'expedients acadèmics expedits a l'estranger hi haurà de constar l'escala numèrica d'aquestes qualificacions i la càrrega horària. Si els estudis s'han cursat a la Universitat de Lleida no caldrà presentar aquest document, ja que la Secretaria del centre adjuntarà a la sol·licitud la còpia autenticada de l'expedient acadèmic corresponent.
- Documents específics de cada màster, si així s'ha fet constar en la informació del màster.
- Els estudiants de nou ingrés que es matriculin pel sistema d'automatrícula han de presentar o d'enviar per correu a la Secretaria del centre els documents que s'indiquen a l'article 3.2 d'aquestes normes abans d'automatricular-se.

En el supòsit que l'estudiantat vulgui sol·licitar el reconeixement de crèdits, ho haurà de

fer constar en l'apartat corresponent de la sol·licitud de preinscripció i haurà de presentar, a més de la documentació anterior:

- El pla d'estudis o quadre de matèries expedit o publicat pel centre corresponent.
- Els documents que acreditin les competències assolides, els continguts formatius realitzats o bé el programa segellat de les assignatures aprovades.

2.2.5. Requisits dels documents expedits a l'estranger

Els documents expedits a l'estranger han de ser oficials, originals expedits per les autoritats competents, i han d'estar legalitzats per via diplomàtica. Aquest tràmit s'efectua necessàriament en cada un dels organismes següents i per l'ordre que s'indica:

1. Ministeri d'Educació del país d'origen, per a títols i certificacions d'estudis, i, per a certificats de naixement i nacionalitat, el ministeri corresponent.
2. Ministeri d'Afers Estrangers del país on s'han expedit els documents.
3. Representació diplomàtica o consular d'Espanya en el país de procedència dels documents.

Tots els documents que expedeixen les autoritats diplomàtiques o consulars d'un altre país a Espanya han de ser legalitzats pel Ministeri d'Afers Estrangers espanyol.

Per a la legalització dels documents procedents dels països signataris del Conveni de l'Haia, de 5 d'octubre, els requisits establerts anteriorment es substitueixen per la postil·la fixada en el mateix document per l'autoritat competent de l'estat de què dimani el document.

No s'exigeix la legalització de la documentació dels països que conformen la Unió Europea, sempre que no hi hagi dubtes sobre l'autenticitat i la legitimitat, ni sobre el seu caràcter oficial.

Els documents esmentats han d'anar acompanyats de la traducció oficial a l'espanyol, donat cas que estiguin en un altre idioma. Aquesta traducció podrà ser feta:

- Per qualsevol representació diplomàtica o consular d'Espanya a l'estranger.
- Per la representació diplomàtica o consular a Espanya del país de què és súbdita la persona sol·licitant o, si s'escau, del de procedència del document.

- Per traductors jurats degudament autoritzats o inscrits a Espanya.

En principi, no cal aportar la traducció oficial dels programes de les assignatures, sempre que això no n'impedeixi una valoració adequada.

Si el document original està inscrit en un alfabet diferent del llatí, es recomana que la corresponent traducció reculli la denominació del títol en el seu idioma original però transcrita a l'alfabet llatí, en lloc d'una traducció d'aquella denominació.

Els documents originals poden presentar-se juntament amb una fotocòpia, i seran retornats a les persones interessades un cop realitzada la diligència d'autenticitat.

Si les fotocòpies les ha comparat i legalitzat la representació diplomàtica o consular d'Espanya en el país de procedència del document o davant de notari, no cal presentar simultàniament l'original.

2.2.6 Resolució

La resolució correspon a l'òrgan responsable del programa oficial de postgrau.

El coordinador o coordinadora de l'òrgan responsable signa la resolució, d'acord amb el model establert. En la resolució s'hi ha de fer constar:

- l'estudiantat admès
- l'estudiantat admès condicionalment*
- l'estudiantat no admès*
- l'estudiantat en llista d'espera

(* cal fer-hi constar els motius)

L'òrgan responsable publicarà la resolució signada al tauler d'anuncis del centre que fa la matrícula i a la pàgina web del màster. La publicació es fa indicant el DNI de l'estudiant (o el passaport per als estrangers), els motius en els supòsits d'exclusió o condicional i els recursos que hi poden interposar les persones interessades.

En cas de no estar d'acord amb la resolució, les persones interessades poden presentar

recurs d'alçada davant de la Comissió d'Estudis Oficials de Postgrau, el qual esgota la via administrativa.

2.2.7 Reserva de plaça

Es pot sol·licitar la reserva de plaça per motius de caràcter excepcional justificant-ho en el termini establert per a la realització de la matrícula.

El coordinador o coordinadora del màster resol les sol·licituds.

Les places reservades no es descompten de l'oferta de places de l'any acadèmic següent.

TÍTOL SEGON

MATRICULACIÓ

Article 3. Matrícula

3.1 Presentació de sol·licituds

Tots els estudiants poden fer ús del sistema d'automatrícula. La formalització de la matrícula de forma presencial o pel sistema d'automatrícula té caràcter d'instància, i la seua liquidació i admissió pels serveis administratius d'aquesta universitat no implica la conformitat amb el seu contingut.

La matrícula no esdevé efectiva en cas de falsedat de les dades consignades per l'estudiant o d'impagament de l'import de la matrícula en el termini establert.

L'estudiant únicament pot rebre formació i docència de les matèries de què s'ha matriculat.

Per a qualsevol informació relacionada amb la matriculació, l'estudiantat s'ha d'adreçar a la Secretaria del seu centre.

3.2 Documents que s'han de presentar per formalitzar la matrícula

A) Tenint en compte que tot l'estudiantat ja ha presentat part de la documentació en el termini de preinscripció, caldrà presentar, a més a més:

- Imprès de matrícula degudament emplenat (en el cas de matrícula presencial).
- Dos fotografies de mida carnet, amb el nom escrit darrere.
- En cas de sol·licitar alguna exempció, bonificació o gratuïtat cal presentar la documentació acreditativa de la causa al·legada segons disposi la norma que la regula, abans o en el termini de matriculació.
- L'estudiantat estranger de 28 anys o més ha de presentar original i còpia de l'assegurança d'assistència sanitària i d'accidents vàlida a l'Estat espanyol. Aquest document no s'ha de presentar si el màster és virtual i no requereix la presència en el centre.

B) A més de la documentació indicada en l'apartat anterior, segons la via d'accés cal presentar, si no s'ha fet en la fase de preinscripció, els documents següents:

Via 1: Títol universitari oficial espanyol

- Còpia autenticada del títol universitari oficial amb el qual s'accedeix, o resguard.

Via 2: Títol universitari estranger homologat

- Còpia autenticada de la credencial d'homologació.

Via 3: Titulació no homologada amb nivell de formació equivalent al títol de grau

- Còpia autenticada del títol amb el qual es sol·licita l'accés.
- Document emès per la universitat d'obtenció del títol d'accés o per l'autoritat competent del país corresponent que acrediti que aquest títol permet accedir a estudis de màster.
- Resguard de pagament de la taxa establerta en el decret de preus.

Els documents expedits a l'estranger han de complir els requisits establerts en l'apartat 2.2.5 d'aquestes normes.

Els estudiants de nou ingrés que realitzin la matrícula pel sistema d'automatrícula cal que facin arribar a la Secretaria del centre tota la documentació abans de realitzar l'automatrícula.

3.3 Terminis de matriculació

El calendari de matriculació de l'estudiantat es publica als taulers d'anuncis de cada

centre, al Servei de Gestió Acadèmica i a la web de la Universitat.

3.4 Límits de matrícula

La Comissió d'Estudis del màster establirà l'itinerari curricular que ha de seguir cada estudiant: nombre de crèdits, matèries i activitats que ha de cursar.

L'estudiantat a temps complet ha de matricular-se d'un mínim de 60 crèdits en un curs acadèmic. Es considera a temps parcial l'estudiantat que es matricula de menys de 60 crèdits (el mínim de què ha de matricular-se és de 20 crèdits). En aquest còmput no es tenen en compte els crèdits reconeguts. Aquests requisits no són aplicables quan a l'estudiant li queden menys crèdits per finalitzar el màster.

Es recomana a l'estudiantat a temps complet matricular-se d'un màxim de 60 crèdits en un curs acadèmic.

En el supòsit que un pla d'estudis de màster permeti cursar l'optativitat matriculant-se d'assignatures d'altres màsters, amb l'únic objectiu de quadrar el còmput global dels crèdits optatius, l'estudiant podrà matricular-se d'un màxim de 6 crèdits optatius per damunt del total de crèdits optatius establerts en el seu pla d'estudis.

La Comissió d'Estudis del màster corresponent resol les situacions excepcionals que es produeixen sobre els límits de matrícula establerts en aquest apartat.

3.5 Segona especialitat

La segona especialitat cal fer-la abans de finalitzar el màster i requereix l'autorització del/de la cap d'Estudis del Centre.

3.6 Rendiment acadèmic

L'estudiantat ha de superar una tercera part dels crèdits matriculats en un curs acadèmic. L'estudiantat que no superi aquest mínim ha de tenir un informe favorable de la Comissió del màster per tornar-se a matricular.

TÍTOL TERCER

RÈGIM ECONÒMIC

Article 4. Exempcions i bonificacions

4.1 Matrícula gratuïta

Té dret a l'exempció de les taxes i preus públics l'estudiantat que es troba en una de les situacions següents:

4.1.1 Família nombrosa especial

Original i fotocòpia del títol o certificat de família nombrosa (estudiants que es matriculen per primera vegada o que ja s'han matriculat però han renovat el títol de família nombrosa).

L'exempció només afecta les assignatures i la taxa de gestió d'expedient acadèmic; per tant, s'han d'abonar íntegrament la taxa de suport a l'aprenentatge, l'assegurança obligatòria i els serveis contractats.

S'ha de justificar durant el termini de matriculació o abans, mitjançant la presentació del títol o certificat de família nombrosa actualitzat. Aquesta condició s'ha de tenir a l'inici del curs acadèmic.

Igualment, d'acord amb l'article 8.3 del Reial decret 1621/2005, de 30 de desembre (BOE de 18 de gener de 2006), tenen dret a l'exempció les persones beneficiàries del carnet en tramitació amb la presentació del corresponent resguard de petició d'expedició o de renovació, acompanyat de la declaració jurada de la categoria sol·licitada. Abans del 31 de desembre s'ha de presentar la justificació del títol. En cas contrari, s'anul·laran automàticament els beneficis concedits i se n'haurà d'abonar l'import. Si el títol concedit és d'inferior categoria a la categoria declarada s'haurà d'abonar la diferència que correspongui.

4.1.2 Estudiantat becari

L'estudiantat que rebi una beca del règim general o de mobilitat convocada pel

Ministeri no està obligat a pagar els serveis acadèmics contractats.

Aquesta exempció de pagament també s'aplica a l'estudiantat que estigui pendent de la resolució sobre la concessió de la beca en el moment de la matrícula sempre que hagi estat becari el curs anterior o presenti l'acreditació que facilita l'AGAUR i es compleixin els requisits acadèmics que estableix la convocatòria corresponent.

Si la beca sol·licitada finalment no es concedeix, l'estudiantat ha d'abonar l'import corresponent de la matrícula. Si aquest pagament no es fa efectiu, s'anul·la automàticament la matrícula de totes les assignatures.

La presentació o interposició d'algun tipus de recurs sobre la denegació de la beca no paralitza ni suspèn l'obligatorietat de fer efectiva la liquidació econòmica, ja que es considera que no es compleixen els requisits de matrícula gratuïta.

La deducció només afecta les assignatures; per tant, s'han d'abonar íntegrament la taxa de gestió d'expedient acadèmic, la taxa de suport a l'aprenentatge, l'assegurança obligatòria i els serveis contractats.

4.1.3 Estudiantat amb un grau de discapacitat igual o superior al 33%

L'estudiantat amb un grau de discapacitat igual o superior al 33% té dret a l'exempció total dels preus públics fixats pel decret de preus que publica la Generalitat.

Aquesta condició s'acredita mitjançant la presentació de qualsevol dels documents previstos en la normativa vigent.

L'estudiantat ha d'abonar la taxa de suport a l'aprenentatge, l'assegurança obligatòria i els serveis contractats.

4.1.4 Estudiantat víctima d'actes terroristes

Les persones que hagin estat víctimes d'actes terroristes, així com els cònjuges i els fills, tenen dret a l'exempció total dels preus públics fixats pel decret de preus públics que publica la Generalitat.

Aquesta condició s'acredita mitjançant la presentació de la resolució administrativa corresponent. En el cas de cònjuges i fills s'hi ha d'adjuntar el llibre de família.

L'estudiantat ha d'abonar la taxa de suport a l'aprenentatge, l'assegurança obligatòria i els serveis contractats.

4.1.5 Estudiantat víctima de violència de gènere

Les víctimes de violència de gènere, així com els fills dependents, tenen dret a l'exempció total dels preus públics fixats pel decret de preus que publica la Generalitat.

Aquesta condició s'acredita mitjançant la presentació dels documents previstos en la normativa vigent, així com el llibre de família en el cas de fills dependents.

L'estudiantat ha d'abonar la taxa de suport a l'aprenentatge, l'assegurança obligatòria i els serveis contractats.

4.2 Matrícula semigratuïta

Té dret a deduccions parcials l'estudiantat que es troba en una de les situacions següents:

4.2.1 Família nombrosa general

- Original i fotocòpia del títol o certificat de família nombrosa (estudiantat que es matricula per primera vegada o que ja s'ha matriculat però ha renovat el títol de família nombrosa). En el supòsit que no hi figuri el nombre de germans o fills s'haurà d'acreditar amb un certificat del departament corresponent.

El descompte del 50% s'aplica a les assignatures i a la taxa de gestió d'expedient acadèmic. La taxa del suport a l'aprenentatge, l'assegurança obligatòria i els serveis contractats s'han d'abonar íntegrament.

S'ha de justificar durant el termini de matrícula o abans. Aquesta condició s'ha de tenir a l'inici del curs acadèmic.

Igualment, d'acord amb l'article 8.3 del Reial decret 1621/2005, de 30 de desembre (BOE de 18 de gener de 2006), tenen dret a reducció les persones beneficiàries del carnet en tramitació amb la presentació del corresponent resguard de petició d'expedició o de renovació acompanyat de la declaració jurada de la categoria sol·licitada. Abans del 31 de desembre s'ha de presentar la justificació del títol. En cas contrari, s'anul·laran automàticament els beneficis concedits i se n'haurà d'abonar l'import. Si el títol concedit és d'inferior categoria a la categoria declarada s'haurà d'abonar la diferència que correspongui.

4.2.2 Matrícules d'honor

L'estudiantat que hagi obtingut crèdits amb matrícules d'honor a la UdL el curs acadèmic immediatament anterior té dret a l'exempció en l'import de la matrícula de la mateixa titulació d'un nombre de crèdits equivalent al que hagi obtingut amb aquesta qualificació acadèmica.

Si els crèdits amb matrícula d'honor són els últims de la titulació de grau o d'una titulació de pla antic s'aplicarà l'exempció a la titulació de màster d'acord amb l'equivalència següent: si l'assignatura té tipologia d'assignatura anual es descomptaran 2 crèdits al màster, i si l'assignatura té tipologia d'assignatura quadrimestral es descomptarà 1 crèdit.

4.2.3 Ajuts d'empreses o institucions segons l'Acord núm. 200/2006 del Consell de Govern de 24 de novembre de 2006

La deducció només afecta les assignatures; per tant, s'han d'abonar íntegrament la taxa de gestió d'expedient acadèmic, les assegurances i els serveis contractats.

La condició de persona beneficiària d'aquests ajuts s'ha d'acreditar mitjançant un escrit signat pel coordinador o coordinadora del màster.

En l'esmentat escrit s'hi ha d'indicar el percentatge d'ajut concedit, el qual es restarà de l'import total dels crèdits matriculats.

Article 5. Pagament de la matrícula

5.1 Modalitats de pagament

La Universitat cobrarà l'import de la matrícula mitjançant càrrec en el compte de l'entitat bancària escollida per l'estudiant. En la realització de la matrícula l'estudiant ha d'optar per una de les següents modalitats de pagament.

5.1.1 Pagament únic domiciliat

La Universitat cobrarà l'import a partir del desè dia següent a la realització de la matrícula.

5.1.2 Pagament fraccionat domiciliat en tres terminis

El cobrament de la matrícula s'efectuarà en tres terminis:

Amb caràcter general els terminis seran els següents:

- a) El primer termini serà a partir del desè dia següent a la realització de la matrícula. Orientativament, en la matrícula del mes de juliol el cobrament es farà entre el 8 i 16 d'agost de 2016 i en la matrícula del mes de setembre el cobrament es farà entre el 20 i 30 de setembre de 2016.
- b) El segon termini serà el dia 16 de novembre de 2016
- c) El tercer termini serà el 30 de desembre de 2016.

Per domiciliar el pagament l'estudiant ha de consignar les dades del compte en l'apartat corresponent de l'imprès de matrícula (matrícula presencial) o a l'automatrícula. En cas que la persona sol·licitant de la matrícula no sigui la titular del compte indicat en la sol·licitud, caldrà que tingui l'autorització d'aquesta.

El rebut de la matrícula, realitzada de forma presencial o pel sistema d'automatrícula, té efecte de notificació.

La matrícula que, per qualsevol causa, s'hagi d'abonar fora del pagament per terminis i amb posterioritat al tercer termini establert en aquest article, s'haurà d'abonar en efectiu en qualsevol de les entitats bancàries que s'indiquin en el document cobratori.

5.1.3 Préstec de la Generalitat

L'estudiantat pot consultar la informació a <http://www.gencat.cat/agaur>.

5.2 Procediment i efectes de l'impagament de l'import de la matrícula

Si la Universitat no pot cobrar l'import total o parcial de la matrícula a través del número de compte indicat per l'estudiant, tornarà a enviar el rebut una segona vegada per tal que el pagui en efectiu, afegint a l'import total o parcial de la matrícula la quantitat de recàrrec per impagament que estableix el pressupost de la UdL. La Universitat notificarà a l'estudiant l'import pendent, que inclourà el recàrrec per impagament. L'estudiant haurà d'abonar l'import pendent abans de la data de venciment del rebut que se li enviarà adjunt a la notificació.

La notificació es podrà fer electrònicament en el cas que la persona interessada hagi assenyalat aquest mitjà com a preferent o hagi consentit la seua utilització, així com quan la notificació electrònica sigui imposada reglamentàriament. La notificació electrònica es portarà a terme, si s'escau, utilitzant la seua electrònica de la Universitat de Lleida.

En el supòsit que en aquest segon intent la Universitat no pugui cobrar l'import pendent **s'anul·larà automàticament** la matrícula de l'estudiant sense més notificacions, d'acord amb el decret vigent pel qual es fixen els preus de la prestació de serveis acadèmics a les universitats públiques, i es publicarà l'anul·lació mitjançant resolució del gerent o la gerent de la Universitat de Lleida al tauler d'anuncis del centre i del Servei de Gestió Acadèmica.

Com a conseqüència de l'anul·lació, entre altres efectes, es donarà de baixa l'estudiant de totes les assignatures sol·licitades, i no podrà examinar-se ni utilitzar els serveis d'aquesta universitat.

Article 6. Modificacions de matrícula

6.1 Modificacions de matrícula sense recàrrec i amb recàrrec

Es poden fer modificacions de matrícula sense cap recàrrec a la Secretaria del centre durant els tres dies següents a la realització de la matrícula.

Fora dels terminis indicats en el paràgraf anterior i en aquest apartat 6, qualsevol modificació i ampliació parcial de la matrícula ha de sol·licitar-se a l'òrgan corresponent, tal com s'indica a continuació, i s'ha d'abonar el recàrrec que per aquest concepte estableix el decret de preus públics que publica la Generalitat de Catalunya.

6.1.1 Correcció de dades personals

Cal omplir l'imprès MT-2 i presentar-lo a la Secretaria del centre tan bon punt l'estudiant s'adoni de l'error.

6.1.2 Modificació de la sol·licitud de matrícula

Cal omplir l'imprès MT-3 i presentar-lo a la Secretaria del centre.

No es retornaran els imports corresponents a la taxa de suport a l'aprenentatge, l'assegurança obligatòria, els serveis contractats i les aportacions voluntàries.

El coordinador o coordinadora del màster resol les situacions excepcionals que es produeixen sobre les modificacions de matrícula. Contra la seua resolució es pot interposar recurs d'alçada davant del rector o rectora en el termini d'un mes a comptar a partir del dia següent a la notificació.

6.1.3 Anul·lació de matrícula

A aquest efecte s'ha d'utilitzar l'imprès d'anul·lació de sol·licitud de matrícula MT-1.

L'imprès s'ha de presentar a la Secretaria del centre corresponent. El termini finalitza el 15 de desembre de 2016.

L'única causa que comporta la devolució de l'import dels crèdits matriculats en els ensenyaments de màster és la malaltia greu de l'estudiant justificada amb un certificat mèdic oficial.

El gerent o la gerent resol l'anul·lació de matrícula. Contra la seua resolució es pot interposar recurs d'alçada davant del rector o rectora en el termini d'un mes a comptar a partir del dia següent a la notificació.

No es retornarà l'import corresponent a la taxa de suport a l'aprenentatge, les taxes de gestió d'expedient acadèmic, l'assegurança obligatòria, els serveis contractats i les aportacions voluntàries.

L'anul·lació de matrícula implica la pèrdua de la plaça obtinguda amb la preinscripció, en el cas de l'estudiant de primer curs, i comporta, així mateix, la devolució a la persona interessada dels documents originals aportats en el moment de la matriculació.

La Secretaria es queda una còpia d'aquests documents i fa signar en l'imprès corresponent el seu retorn a la persona interessada.

6.1.4 Renúncia d'assignatures

Cal omplir l'imprès MT-4 i presentar-lo a la Secretaria del centre.

Els terminis per sol·licitar la renúncia són els següents:

- Assignatures del primer semestre: fins el 4 de novembre de 2016
- Assignatures anuals: fins al 12 de desembre de 2016
- Assignatures del segon semestre: fins al 10 de març de 2017

El coordinador o coordinadora resol les sol·licituds. Contra la resolució es pot interposar recurs d'alçada davant del rector o rectora en el termini d'un mes a comptar a partir del dia següent a la notificació.

En aquest cas, la renúncia de les assignatures no comporta la devolució de l'import abonat, però no es computa a l'efecte econòmic de recàrrec per als cursos següents.

6.1.5 Ampliació de matrícula

Cal omplir l'imprès MT-5.

El pagament és únic i domiciliat

Si no s'abona el pagament d'aquesta ampliació, tota la matrícula no esdevé efectiva.

Correspon al coordinador o coordinadora resoldre les sol·licituds. Contra la resolució es pot interposar recurs d'alçada davant del rector o rectora en el termini d'un mes a comptar a partir del dia següent a la notificació.

6.2 Excepcions

Estan exclosos del recàrrec per modificacions i ampliacions parcials de la matrícula establert en el decret de preus els estudiants que modifiquin la matrícula fora del terminis indicats en aquest apartat 6 i es trobin en qualsevol de les situacions següents:

- Correcció de dades personals i bancàries
- Beca
- Matrícules d'honor
- Reconeixement de crèdits
- Ampliació de matrícula per reconeixement
- Treball de fi de màster
- Pràctiques

Article 7. Disposició general

Aquesta normativa econòmica de la matrícula serà aplicable sempre que no s'especifiqui altrament en el decret de preus públics de la Generalitat de Catalunya o en altres normatives legals.

TÍTOL QUART

EXPEDIENT ACADÈMIC

Article 8. Transferència i reconeixement de crèdits

8.1 Transferència de crèdits

La transferència de crèdits implica que en els documents acadèmics oficials acreditatius

dels ensenyaments seguits per cada estudiant s'inclourà la totalitat dels crèdits obtinguts en ensenyaments oficials cursats amb anterioritat, en aquesta o en una altra universitat, que no hagin conduït a l'obtenció d'un títol oficial. Aquests crèdits transferits s'han de fer constar en el suplement europeu al títol.

Per fer aquesta transferència de crèdits serà necessari que l'estudiant tanqui l'expedient de la titulació abandonada i presenti, a la Secretaria del centre on vol matricular-se, el resguard del trasllat d'expedient, per tal que el centre de destí pugui incloure a l'expedient acadèmic de l'estudiant els crèdits obtinguts en la titulació d'origen.

Aquests crèdits no computen a l'efecte de l'obtenció del títol.

En el supòsit que l'estudiant tingui concedida la simultaneïtat d'estudis no es procedirà a fer la transferència de crèdits de la titulació d'origen, atès que la raó d'aquesta sol·licitud de simultaneïtat és poder cursar en la seua totalitat els dos ensenyaments. En el cas que l'estudiant abandoni algun dels ensenyaments matriculats podrà sol·licitar la transferència de crèdits dels estudis abandonats sempre que faci el trasllat d'expedient.

8.2 Reconeixement de crèdits

El reconeixement de crèdits, d'acord amb el que estableix l'article 6 del Reial decret 1393/2007, de 29 d'octubre (BOE de 30 d'octubre de 2007), modificat pel Reial decret 861/2010, de 2 de juliol (BOE de 3 de juliol de 2010), i pel Reial decret 43/2015, de 2 de febrer (BOE de 3 de febrer de 2015), és l'acceptació per una universitat dels crèdits que, havent estat obtinguts en uns ensenyaments oficials, en la mateixa o en una altra universitat, són computats en altres ensenyaments a l'efecte de l'obtenció d'un títol oficial.

Aquests crèdits reconeguts s'han de fer constar en l'expedient de l'estudiant i en el suplement europeu al títol amb la qualificació d'origen.

Així mateix, poden ser objecte de reconeixement els crèdits cursats en altres ensenyaments superiors oficials o en ensenyaments universitaris que condueixen a l'obtenció d'altres títols (títols propis).

L'experiència laboral i professional acreditada pot ser també reconeguda en forma de crèdits que computen a l'efecte de l'obtenció d'un títol oficial, sempre que aquesta experiència estigui relacionada amb les competències inherents a l'esmentat títol.

Per acreditar l'experiència laboral i professional cal un informe de l'empresa on treballa o ha treballat. La Comissió del màster pot sol·licitar més documentació si ho considera necessari abans de fer el reconeixement de crèdits.

En tot cas, no poden ser objecte de reconeixement els crèdits corresponents als treballs de fi de grau o màster.

El nombre de crèdits reconeguts per l'experiència professional o laboral i d'ensenyaments universitaris no oficials no pot ser superior, en el seu conjunt, al 15% del total de crèdits que constitueixen el pla d'estudis.

El reconeixement d'aquests crèdits no incorpora qualificació, i per tant, no computa a l'efecte de fer el barem de l'expedient.

8.2.1 Sol·licitud de reconeixement de crèdits, termini i documents que cal presentar

L'estudiant que vulgui sol·licitar el reconeixement de crèdits en els ensenyaments de màster ho ha d'indicar en l'imprès de preinscripció i ha de presentar la documentació que s'estableix en l'article 2.2.4 d'aquestes normes, en el termini de preinscripció o bé en el termini que li indiqui el centre si així ho considera convenient.

Les sol·licituds de reconeixement de crèdits en els ensenyaments de màster són resoltes per l'òrgan responsable del POP, a proposta de la Comissió d'Estudis del màster.

Els crèdits reconeguts s'han de matricular en el període de matrícula establert per al màster, i s'ha d'abonar l'import que determini el decret de preus.

8.2.2 Criteris per reconèixer crèdits en els ensenyaments de màster

1- D'acord amb el que estableix la disposició addicional quarta del Reial decret 1393/2007, les persones que estiguin en possessió d'un títol de llicenciatura, arquitectura o enginyeria poden obtenir reconeixement de crèdits en els ensenyaments de màster tenint en compte l'adequació entre les competències i els coneixements derivats dels ensenyaments cursats i els previstos en el pla d'estudis de l'ensenyament de màster sol·licitat.

2- El percentatge de crèdits que es pot reconèixer en un màster a persones que hi accedeixen amb títol de llicenciatura, arquitectura, enginyeria o un programa de doctorat ha de ser inferior al 50%. En els màsters amb atribucions professionals regulades i que tenen les mateixes competències professionals que les titulacions de segon cicle corresponents extingides, aquest límit no és aplicable quan la taula de reconeixements entre la titulació del segon cicle i el màster doni un percentatge de crèdits superior, tant si aquesta taula ha estat aprovada per ANECA o AQU com per la Junta del centre.

Els crèdits corresponents al treball de fi de màster s'han de cursar sempre, i en cap cas seran motiu de reconeixement.

En ambdós casos el reconeixement s'ha de fer tal com estableix l'apartat anterior.

3- En els ensenyaments de màster es poden reconèixer crèdits superats en altres màsters oficials universitaris.

4- Es poden reconèixer crèdits per experiència laboral i professional acreditada i per títols propis d'acord amb el que estableix l'apartat 8.2 d'aquestes normes.

5- En els ensenyaments de màster no es poden reconèixer crèdits de títols corresponents a diplomatures, arquitectura tècnica, enginyeries tècniques i graus.

6- El percentatge de crèdits que es pot reconèixer a l'estudiantat admès a un màster amb títol de diplomatura, arquitectura tècnica o enginyeria tècnica amb crèdits superats en un segon cicle no finalitzat ha de ser inferior al 50% del total dels crèdits del màster, i sempre que hi hagi adequació entre les competències i els coneixements dels estudis/crèdits de segon cicle i els del màster.

Article 9. Simultaneïtat d'estudis

L'estudiant que vulgui iniciar un altre màster i cursar-lo simultàniament al que ja està fent, ha de sol·licitar-ho al degà o degana o el director o directora del centre on vol iniciar els nous estudis, el qual ho ha de resoldre per delegació del rector o rectora.

És necessari haver obtingut plaça mitjançant la preinscripció en el màster.

Acceptada la simultaneïtat i assegurada la plaça amb la preinscripció, l'estudiant ha d'abonar els drets per simultaneïtat al centre d'origen i ha de presentar-ne el resguard en el moment de la matriculació.

Tal com s'indica en l'article 8.1 d'aquestes normes, no es farà la transferència de crèdits realitzats en la titulació iniciada, ja que la raó d'aquesta simultaneïtat és poder cursar la totalitat dels dos ensenyaments.

Article 10. Sistema de qualificacions

S'aplicarà el que estableixen l'article 5 del Reial decret 1125/2003, de 5 de setembre (BOE de 18 de setembre de 2003), l'article 6.3 del Reial decret 861/2010, de 2 de juliol (BOE de 3 de juliol de 2010), l'annex 1 del Reial decret 22/2015, de 23 de gener (BOE de 7 de febrer de 2015), i la Normativa de l'avaluació i la qualificació de la docència en els graus i màsters a la UdL aprovada pel Consell de Govern de data 26 de febrer de 2014.

Els resultats obtinguts pels estudiants en cada matèria del pla d'estudis es qualificaran en funció de l'escala numèrica de 0 a 10, amb expressió d'un decimal, a la qual es podrà afegir la corresponent qualificació qualitativa:

- 0 – 4,9: suspens
- 5,0 – 6,9: aprovat
- 7,0 – 8,9: notable
- 9,0 – 10: excel·lent

La menció de matrícula d'honor podrà ser atorgada a l'estudiant que hagi obtingut una qualificació igual o superior a 9,0. El nombre no podrà excedir el 5% de l'estudiantat matriculat en una matèria en el corresponent curs acadèmic. Es pot concedir una matrícula d'honor addicional per la fracció resultant d'aplicar el 5% del nombre d'estudiants matriculats. Si aquest nombre és inferior a 20, només es pot atorgar una única matrícula d'honor.

Els crèdits obtinguts per reconeixement de crèdits corresponents a activitats formatives no integrades al pla d'estudis (experiència laboral o professional, matèria transversal i ensenyaments universitaris no oficials) no seran qualificats numèricament ni computaran a l'efecte del còmput de la mitjana de l'expedient acadèmic.

Els complements de formació es qualificaran igual que les assignatures de la titulació, és a dir de suspès a excel·lent i matrícula d'honor

Article 11. Mitjana de l'expedient acadèmic

Es determina d'acord amb el que s'estableix en el Reial decret 1125/2003, de 5 de setembre (BOE de 18 de setembre de 2003), i el Reial decret 861/2010, de 2 de juliol (BOE de 3 de juliol de 2010), que modifica el Reial decret 1393/2007, de 29 d'octubre i el Reial decret 22/2015, de 23 de gener (BOE de 7 de febrer de 2015).

Suma dels crèdits superats per l'estudiant o estudianta multiplicats cada un pel valor de la qualificació que correspongui i dividit pel nombre de crèdits superats per l'estudiant.

$$\text{Mitjana ponderada} = \frac{\sum \text{NC}_i \times \text{Q}_i}{\text{NC}}$$

NC: Nombre de crèdits totals superats per l'estudiant o estudianta

NC_i: Nombre de crèdits superats per assignatura

Q_i: Qualificació corresponent

Escala numèrica de les qualificacions

Denominació	Escala numèrica
suspens	0 – 4,9
aprovat	5 – 6,9
notable	7 – 8,9
excel·lent	9 – 10
matrícula d'honor	9 – 10 més una menció especial

Les assignatures exemptes per la formació prèvia acreditada (curs 2006/07), els crèdits reconeguts per l'experiència laboral o professional i per ensenyaments universitaris no oficials no tenen qualificació i no es tindran en compte a l'efecte de ponderació.

La mitjana de l'expedient acadèmic per a la sol·licitud de les beques que convoca anualment el Ministeri es determinarà d'acord amb la fórmula que estableixin les corresponents convocatòries publicades en el *Butlletí Oficial de l'Estat*.

La mitjana de l'expedient acadèmic per participar en els programes Erasmus i Mobilitat de la UdL serà la suma dels crèdits qualificats multiplicats cada un pel valor de la qualificació corresponent, d'acord amb la taula d'equivalències esmentada anteriorment i dividit pel nombre total de crèdits qualificats. En aquesta fórmula es tindrà en compte l'última qualificació obtinguda per a cada assignatura (suspens, aprovat, notable, excel·lent i matrícula d'honor).

DISPOSICIÓ ADDICIONAL PRIMERA. Aportació voluntària

La Universitat de Lleida ofereix a l'estudiantat la possibilitat de compartir el seu esforç solidari fent una aportació voluntària de 3 euros corresponents a la campanya "Dóna el teu 0,7%". Aquesta acció de la comunitat estudiantil universitària, juntament amb la que ja fa el PAS i el PDI, contribuirà a desenvolupar i ampliar les activitats de cooperació al desenvolupament que, des del seu inici, duu a terme l'Oficina de Desenvolupament i Cooperació. L'aportació d'aquesta quantitat a la Universitat de Lleida no es retornarà sota cap concepte a les persones que voluntàriament s'hagin acollit a aquesta opció en el moment de fer la matrícula.

DISPOSICIÓ ADDICIONAL SEGONA. Adaptacions curriculars

Per garantir la igualtat d'oportunitats de l'estudiantat amb discapacitat en l'accés al currículum, la Universitat de Lleida farà adaptacions curriculars a l'estudiantat amb discapacitats tenint en compte els requisits i d'acord amb el procediment que s'estableixi.

DISPOSICIÓ ADDICIONAL TERCERA. Assegurances

Tota la informació sobre les assegurances es pot consultar a la pàgina web <http://www.udl.cat/serveis/patrimoni/asseg.html> o trucant al telèfon 973 70 21 03.

DISPOSICIÓ ADDICIONAL QUARTA. Extinció o suspensió temporal dels màsters

Un cop extingit un màster (per desprogramació, per reverificació o per suspensió temporal), l'estudiant que no l'hagi acabat tindrà dret a ser avaluat durant els dos cursos següents. En el supòsit que encara estigués pendent de matricular-se d'alguna assignatura, tindria dret a docència d'aquesta assignatura durant el curs següent a l'extinció.

L'estudiant que no hagi superat o realitzat l'avaluació i vulgui continuar els estudis, haurà de fer l'adaptació al nou pla d'estudis si es tracta d'un màster extingit per modificació substancial (reverificació). Quan no es tracti d'aquest supòsit, i l'extinció no comporti la creació d'un nou màster, l'estudiant podria fer una preinscripció en un altre màster i sol·licitar el reconeixement dels crèdits cursats, sempre que existís una adequació entre les competències i els coneixements adquirits.

DISPOSICIÓ FINAL

Qualsevol situació no prevista en aquesta normativa serà resolta per la Comissió d'Estudis Oficials de Postgrau de la Universitat de Lleida.